GVPM Powertrain Overview John Tasdemir 11 Aug 2011 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comment
arters Services, Directorate for Info | s regarding this burden estimate
ormation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |---|---|---|---|---|--|--| | | | 2. REPORT TYPE
Briefing | | 3. DATES COVERED 10-08-2011 to 10-08-2011 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Ground Vehicle Power and Mobility (GVPM) Powertrain Overview | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) John Tasdemir | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army TARDEC ,6501 E.11 Mile Rd, Warren, MI,48397-5000 | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER #22026 | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army TARDEC, 6501 E.11 Mile Rd, Warren, MI, 48397-5000 | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) #22026 | | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT
ic release; distributi | ion unlimited | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | 14. ABSTRACT NA | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 5 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # Powertrain ### Challenges we have: - Commercial Off-The Shelf (COTS) engines are not optimized for military applications - Emissions compatible engines are not compatible with military grade fuels (JP-8, JP-5, DF-2, etc...) - Availability of power dense and low heat rejecting engines for combat vehicles - Controls algorithms unique for military platforms targeting global fuel compatibility and fuel efficiency - Limited transmission technologies specific for the extreme demands and conditions of military vehicles ### Solutions we are investigating: **COTS Engine Optimization for JP8 Fuels** - 48% Thermal Efficiency ### **Efficient Powertrain Technologies** - Combat Tracked Vehicles - Tactical Wheeled Vehicles #### Research on the Ignition and **Combustion Variances of JP-8 Fuel** - Fuel Characterizations - Controls Algorithims #### Ultra High Pressure JP-8 Fuel Injection R&D - · Improve engine efficiency - Injector durability on low **lubricity fuels** ### Where we need your help: - Military fuel compatibility, fuel efficiency, electrical power generation, high efficiency low thermal burden cooling. - High power density low heat rejection engine designs, higher temp/low friction materials, improved cooling, efficient accessory drives, advanced controls algorithms. - Improved torque capacity, better speed/load matching, reduced thermal loading, and improved control strategy for automatic UNCLASSIFIED: Dist A. Approved for public release transmission applications. # Powertrain Projects Current & Future # High Output Combat Vehicle Powertrain Development: - · Advanced Engine Cycle Demo - Increased Power Density - · Enable Lighter Weight Structures - · Decreased Heat Rejection - Efficient Binary-Logic Transmission - Quiet, efficient on-board electrical power generation - Engine controls adapt engine for variations in heavy fuels - Efficient, Integrated power pack ### Militarizing Commercial Diesel Engines and Transmissions for Tactical Vehicles: - Efficient, Integrated power pack - Increased Power Density - Quiet, efficient on-board electrical power generation - · Improved Fuel Efficiency - Thermoelectric Waste Heat Recovery # Common Technology Development for Military Vehicles: - · Diesel Cold-start Research - Common military vehicle drive cycle for fuel economy measurement - High Efficiency Power transfer devices for military vehicle transmissions - Cabin Thermal Management - Militarized Power train Control Module and strategies devices for military vehicle transmissions # Laboratory Capability Current & Future ## **Current Capability** ## GSPEL Ground Systems Power and Energy Laboratories Powertrain Roadmap ### **Propulsion Laboratory** #### 9 Test Cells which include: - 6 "engine" test cells used for performance, endurance, transmission or drive train testing - 2 vehicle test cells designed for steady-state tests to 44,000 ft-lbs per side as well as transient tests and a Power & Inertia Simulator (PAISI) - 1 vehicle test cell designed for wind speeds up to 20mph in eight possible directions, two 2500 hp dynamometers, 160F ambient temps ## **Future Capability** **P&E Vehicle Environmental Laboratory** #### **New Vehicle Environmental Lab:** - 12 AC Dynamometers (2 for BFVS class combat vehicle and 10 for all tactical/wheeled vehicle torque/speed ratings) - Environmental capability from -60F to +160F with variable wind, solar (desert) and humidity (global) control - Transient cycle (mission profile) test capability for repeatable / controlled condition performance characterization, field failure root cause analysis and modeling and simulation validation data # Advanced Powertrain Technologies Commercial Heavy Duty Engine Manufacturers have Diverged from Military Engine Demands Year # Powertrain Integration and Optimization > 6 hp/ft³ ### **High Engine Power Density** # Next Generation Combat Engine